

Acta Didactica Napocensia

Volume 9, Number 3, 2016

DEVELOPMENT OF A CULTURE SPECIFIC CRITICAL THINKING ABILITY TEST AND USING IT AS A SUPPORTIVE DIAGNOSTIC TEST FOR GIFTEDNESS

Mustafa Serdar Köksal

Abstract: The purposes of this study were to develop a culture specific critical thinking ability test for 6., 7. and 8. grade students in Turkey and to use it as an assessment instrument for giftedness. For these purposes, item pool involving 22 items was formed by writing items focusing on the current and common events presented in (Turkish) media from 2009 to 2011, general home problems and problems regarding to school, and by considering aspects of critical thinking dispositions which were stated by Facione (2000). The dispositions were considered as cognitive factors. The data was collected by applying the test to 162 ordinary and 65 gifted students who were enrolled in the middle and small scale elementary schools of East Anatolian Region of Turkey. The data on the instrument was analyzed for gathering reliability and validity evidence by using "Confirmatory Factor Analysis", "Predictive Validity Analysis" and "Cronbach Alpha" reliability analysis. The results showed that reliability (α =.77) and validity evidence was enough to say that the instrument (Koksal's Critical Thinking Ability Test) is appropriate to measure critical thinking ability of the elementary students. It was found the test was appropriate to discriminate gifted students from their ordinary counterparts.

Key words: Critical thinking, test development, gifted students

1. Introduction

The most frequently emphasized target of science education is to improve scientific literacy level of society (Project 2061, 2007). Definition of scientific literacy includes making informed decisions by using knowledge about science (Durant, 1993; Bybee, 1997; Gunn, Grigg, & Pomahac, 2007). In daily lives of people, situations in which individuals should make informed decisions for overcoming a problem are frequent and provide important examples for teaching scientific literacy in science education. In making informed decisions it is needed to develop higher-order thinking abilities including critical thinking. In parallel, critical thinking is also seen as a requirement to become scientifically literate (Vieira, Tenreiro-Vieira and Martins, 2011). Critical thinking ability is a means of selecting appropriate actions toward vague situations caused by existence of too much knowledge about the situations and actions of too many people who want to change our opinions in their way (Epstein, 1999). Lipman (1995) and Norris (1985) defined critical thinking as a process of critical examination of a claim by evaluating situated contexts of the claim and by focusing on its background assumptions, trustworthiness of evidence used to support the claim and structure of logical reasoning in reaching conclusions about the claim. While critical thinking is involved in making informed decisions, disposition to use critical thinking is also an effective factor for using critical thinking in making effective decisions. Norris (1992) indicated that insufficient disposition to use critical thinking might be result in failure to use critical thinking when it is required. Studies already represented a significant association between critical thinking dispositions and critical thinking skills (Colucciello, 1997; Williams, Schmidt, Tilliss, Wilkins & Glasnapp, 2006; McGrath, 2003). Studies consistently show importance of critical thinking abilities and dispositions for learning. Barak, Ben Chaim & Zoller (2007) stated that critical thinking abilities are pre-requisites for learning and understanding science. Vieira, Tenreiro-Vieira and Martins (2011) also pointed out importance of critical thinking abilities by emphasizing use of critical thinking abilities in finding solutions to problems in biology and medicine, in making decisions regarding to scientific issues and in rejecting arbitrariness in the evaluation of argumentation related to scientific topics. The authors also established a theoretical association between scientific literacy and critical thinking and they suggested to need for increase

critical thinking abilities for developing scientific literacy. When looked at the studies on critical thinking dispositions, they also indicated that critical thinking dispositions are significantly and positively correlated with GPA (Facione, 2000; Kokdemir, 2003; Jenkins, 1998; Collins & Onwuegbuzie, 2000). Colucciello (1999) also showed that critical thinking dispositions are correlated with learning modes of students. The studies presented above have been showing the importance of critical thinking and the dispositions in science learning.

Facione (2000) mentioned about six core critical thinking abilities including analysis, interpretation, inference, explanation, evaluation and self-regulation while Facione (2000), Facione and Facione (1992) described the seven components of critical thinking dispositions in their set of intellectual elements: open-mindedness, inquisitiveness, truth-seeking, analyticity, systematicity, self-confidence in reasoning and judicious. Open-mindedness is to take into account other individuals' opinions and to accept more valid opinion than individual's own opinion. Analyticity is to apply reason and use evidence for understanding and explaining a problem while systematicity includes approaching a problem in a focused way. Inquisitive person has curiosity and is eager to learn about problems and to get knowledge about them. Truth-seeking involves desire to learn the best knowledge to understand nature of a problem. Confidence in reasoning is about making decisions by believing in ability to use reasoning effectively. Judicious individuals have ability to ask questions, to make judgment and to revise it (Colucciello, 1999; Facione, 2000).

These abilities and dispositions are important for elementary school students in their future decisions which are important for their lives. Elementary level students are in a transition state from parentdependent decision maker to independent decision maker. Independency brings higher-order problems regarding to daily life with itself. For example, buying more expensive things than previous parentsupported buying, gender-related social problems, selecting an appropriate high school for future carrier, making plan for future life and differentiating speculation from evidence-based claims are important samples requiring use of informed decision making by an independent person after their elementary school years. Elementary level education is a beginning point to design learning experiences in accordance with informed decision making processes on daily life problems. The most important component of selecting appropriate actions toward vague situations and in decision making is to have critical thinking ability (Epstein, 1999). In elementary level courses, critical thinking ability should be regarded as an effective component of all instructional activities focusing on decision making ability as a frequently emphasized aim of curriculums (Turkish Ministry of Education (MOE), 2005; National Research Council [NRC], 1996; Malamitsa, Kokotas & Kasoutas, 2008). Critical thinking is a challenging component of teaching activities due to its higher-order nature. But, this is also an advantage for a group of students taking courses with ordinary students in spite of their higherorder cognitive abilities. In regular classrooms, gifted students are also involved and they have different cognitive characteristics and different educational requirements from their ordinary counterparts (Park & Oliver, 2009) Therefore, special education needs of students who have higher cognitive ability regarding to critical thinking than ordinary students should be determined to make instruction effective and appropriate for individual requirements. Gifted or high ability students have higher cognitive abilities than their ordinary counterparts (Rizza, McIntosh & McCunn, 2001; Kokis, Macpherson, Toplak, West & Stanovich, 2002). But determination of giftedness is generally based on cognitive abilities out of critical thinking in spite of clear importance of critical thinking in applying intelligence into daily life situations (McDaniel, 2005, Norris, 1985). Intellectual giftedness is closely associated with critical thinking (Linn & Shore, 2008). Actually there is a difference between gifted and ordinary students in terms of critical thinking. So measurement of critical thinking of students for gifted programs supports IQ-based diagnostic of them. Kettler (2014) compared gifted students with ordinary students by using two critical thinking tests and his findings showed that gifted students outperformed ordinary students on both of the tests. In Turkey selection of gifted students for nationally supported program of education is mostly based on IQ-test scores however critical thinking is a desired ability for gifted students in the program. Hence there is a need for developing critical thinking test for determining Turkish gifted students.

For integration of critical thinking components into an enriched instruction, critical thinking ability of elementary level gifted students should be determined by using standardized instruments. In the

literature, there are some types of critical thinking ability intruments (Facione, Facione & Giancarlo, 2001; Ennis &Weir, 1985; Watson & Galsser, 1980). But, none of the instruments focusing on critical thinking dispositions approach critical thinking dispositions as cognitive abilities which are not implicit and can be used for mere actions towards making informed decisions. In fact, critical thinking ability and critical thinking ability dispositions should be framed at the same theoretical structure since both of them are cognitive abilities (Facione, 2000). At the same time, the dispositions are abilities required in decision making situations. By considering critical thinking dispositions in decision making perspective, it is seen that they are ability components to reach a meaningful decision or conclusion. Some of the researchers' findings supported the idea of considering the dispositions as cognitive critical thinking ability components in their studies by finding one-to-one correlation between critical thinking ability and critical thinking dispositions (Perkins, Jay & Tishman, 1993, McGrath, 2003).

As another critic regarding to existent instruments (Keeley, Browne & Kreutzer,1982; Ennis & Weir, 1985) of critical thinking ability, application and analysis of the data collected by the previous critical thinking tests in essay format are very hard for studying with high number of participants (Norris, 1985). Therefore, there is some need to develop a valid and reliable critical thinking ability test. Based on this need, the purpose of this study is to develop a critical thinking ability test and to use it for discriminating gifted students from non-gifted (ordinary) ones?.

2. Method

The test developed in this study was called as Koksal's Critical Thinking test. The items were written by the author by considering daily life problems emphasized in Turkish media from 2009 to 2011, general home problems and problems regarding to school. This way of taking into account three different contexts (media, home and school) was thought as more realistic to focus on daily life problems. And then, the items were evaluated by two teachers who were teaching science at the level of elementary education. One of the teachers was serving as a lecturer for gifted students at the center for gifted students. The teachers found the items appropriate in terms of readability, content, number of items, time assigned to complete instrument. Data for testing validity and reliability was collected by applying the instrument to students and taking the scores of them on science achievement and science performance from their teachers. Science achievement and performance scores were given by science teachers in students' schools. Science achievement scores were collected by applying science content tests while performance scores were given by observing in-class studies and examining products the students produced for completing their science class tasks. These two measures were taken for getting predictive validity of the instrument. The application of the test took 20-25 min. After the collection of data, reliability analysis was conducted by running Cronbach alpha test in SPSS while confirmatory factor analysis was conducted by using AMOS program. In addition to these analyses, two groups including gifted and ordinary students were compared by using variance analysis.

The structure of Koksal's Critical Thinking test involved multiple-choice item format in which there were five choices. One of the choices was accepted as correct. Correctness of the choice was evaluated by two adult experts who were aware of the related factors of critical thinking. Although one choice was correct, there was also another choice including the state "I cannot give an answer to this question". This choice was also accepted as proper answer due to its nature requiring making rational decision in time you were not able to give reaction when you did not feel yourself enough. Therefore, 2 points were given for correct choice, while 1 point was given for the choice of "I cannot give an answer to this question". And also zero point for an absent question or false answer was given to the participant. The range of the scores on one item included 0-2. One example of questions for systematicity factor is as the following.

Question: You want to buy a printer for your computer. Your purpose of buying the printer is to print your writings in different colors in addition to black and white, to copy some written materials and to scan your documents. Which way do you prefer to buy such a printer?

- A. I compare the models which have the features I am interested in, in a table and I buy the most appropriate one. (correct choice)
- B. I buy the newest model of a known trademark in a known shopping center by directly going to

there.

C. I buy the printer by asking about model, trademark and shopping place to my acquaintance who knows about computers and printers.

- D. I go to a shopping center and I directly buy the printer I like.
- E. I cannot give an answer to this question

3. Participants

The participants of this study included two different groups of the students; gifted (n=65) and ordinary (162). Seventy three of the ordinary participants were female while 84 of them were male (Missing=5). In the gifted group, 36 of the participants were female while 27 of them were male (Missing=2). The age of the participants ranged from 12 to 14. The ordinary students were enrolled in 6., 7. and 8. grades of three different elementary schools in two middle-scale cities of Turkey, the gifted students took an education in 6., 7. and 8. grades of different elementary schools of a middle-scale city of Turkey. Furthermore, the gifted students who had IQ scores over 130 (WISC-R) were in the program of gifted education conducted in science and art centers. The frequencies regarding to grades are presented in table 1.

Group	Grade	f
	Sixth	37
Ordinary Students	Seventh	35
	Eighth	84
	Missing	6
	Total	162
	Sixth	22
Gifted Students	Seventh	28
	Eighth	14
	Missing	1
	Total	65

Table 1. Frequencies of students in different grades

4. Findings

The findings of this study will be presented under the four sub-titles organized as confirmatory factor analysis, reliability analysis, predictive validity analysis, evidence on group difference.

5. Confirmatory Factor Analysis Findings

The instrument (Koksal's Critical Thinking Ability Test) is based on the seven different disposition frame of Facione (2000). These dispositions to use critical thinking ability were used in this study due to fact that critical thinking dispositions and ability cannot be separated from each other and sufficient performance to think critically requires having dispositions to think critically. Moreover, the need to see both dispositions and performance together in a decision making situation requiring critical thinking drove us to evaluate critical thinking ability by framing the ability in disposition point of view. Keeping this idea in mind, ability test combining ability and dispositions at the same frame was structured. The factors of the test are presented in Table 2.

Factors	Items	Corresponding Abbreviations
Factor-1-Truth-seeking	1,2,3,5	GAE
Factor-2-Judicious (Ability of Asking Questions)	4,6,8	SSB
Factor-3-Analyticity	10,12,14	AN
Factor-4-Systematicity	13,15,17	SIS
Factor-5-Self-confidence in reasoning	16,19,21	KG
Factor-6-Inquisitiveness	18,20,22	M
Factor-7-Open-mindedeness	7,9,11	AF
Total	22	

Table 2. The factors of Koksal's Critical Thinking Test and its items

Looking on the frame of Facione (2000), dispositions based critical thinking ability model for confirmatory factor anlysis was established. The model has seven factors including open-mindedness, inquisitiveness, truth-seeking, analyticity, systematicity, self-confidence in reasoning and judicious. Figure 1 shows factor loads and regression values in the standardized model. As seen in the model regression weights regarding to AF (open-mindedness) are higher than 1. And also reliability value for this factor was found as .05, this indicates unacceptable reliability. Based on these two different evidence, AF factor was excluded from the model.


Figure 1. Standardized regression values regarding to latent variables and observed variables in the first measurement

After the exclusion of AF factor from the model, the model including remained factors were tested again for collecting validity evidence for the ability test. The modified model and results of the second analysis are presented in Figure 2.


Figure 2. Standardized regression values regarding to latent variables and observed variables after AF factor was discarded

As seen in the Figure 2 showing results on standardized model including six factors, regression weights are high enough and not higher than 1 as an acceptable highest value. At the same time, factor loadings of the items are in acceptable ranges (higher than .30) (Costello & Osborne, 2005). Only one item had less factor loading value, but decreasing the number of items to two was not recommended by Costello and Osborne (2005). They suggest at least three items for one factor. So, item 12 was remained in the model. The fit indexes gathered from the analysis also supported the modified model. Fit indexes are presented in Table 3.

 Indexes
 Index Values
 Acceptable Ranges

 AGFI
 0,90
 0,85<AGFI<1,00</td>

 CFI
 0,95
 0,90<CFI<1,00</td>

 GFI
 0,93
 0,85<GFI<1,00</td>

 RMSEA
 0,03
 0,00<RMSEA<0,08</td>

Table 3. Calculated fix indexes on the test scores and acceptable ranges regarding to the indexes

The indexes of CFI, AGFI and GFI for the scale scores of the students were higher than cutoff lower limits of .90 and .85 for CFI, AGFI and GFI, respectively (Hoyle, 2000; Marsh,
Balla and McDonald, 1988; Schermelleh-Engel and Moosbrugger, 2003). RMSEA was also
smaller than .08 as an acceptable value for each analysis (Raykov and Marcoulides, 2006).
These values indicate good fit for the data collected by the instrument. After the examination
for fit indexes, relationship among factors and total scores were investigated and it was found
that all of the factors were significantly related to each other. Also they are significantly
associated with total score. Correlational evidence (see table 4) is another support for the
factor structure of the instrument.

Table 4. Pearson-product moment correlations among the factors of the critical thinking test

Factors	Factors					
	1	2	3	4	5	6
Factor 1	1	.34	.29	.17	.35	.24
Factor 2		1	.27	.22	.31	.28
Factor 3			1	.18	.31	.30
Factor 4				1	.30	.38
Factor 5					1	.37
Factor 6						1
Total	.66	.64	.59	.59	.68	.66

Note: All of the correlations are significant at the level of .05.

6. Reliability Findings

The factor structure of the instrument was tested in "confirmatory factor analysis", but there was a need to know about reliability of the scores on the instrument. The reliability value of the scores on the whole instrument are higher than .75. But, the reliability values regarding to each factor are not as good as whole-test reliability. This is an expected situation, since the more number of the items regarding to a factor decreases, the more reliability value regarding to this factor decreases. In fact, reliabilities of five factors except for factor 3 are in acceptable ranges (see table 5) (Büyüköztürk, 2002). This low level reliability might have been caused by low factor loading of item 12. But this factor is associated with all other factors and total score on the instrument. Therefore, this situation was ignored for holding three items for factor 3.

Table 5. Internal reliability values of the scores on the factors of critical thinking test

Factors	Numbers of Items	Cronbach Alpha Coefficient
Factor 1	4	.50
Factor 2	3	.56
Factor 3	3	.24
Factor 4	3	.58
Factor 5	3	.47
Factor 6	3	.63
Total Test	19	.77

7. Predictive Validity Findings

The instrument was validated on factor structure and its reliability was found enough, but further

evidence for predictive validity was needed to reach more advisable findings. To collect evidence for predictive validity, science achievement and science performance scores of 81 ordinary students were taken after the ability test was applied. The results of the correlational analyses showed that total critical thinking scores of the students are significantly related to science achievement and performance scores. The findings are presented in table 6.

Table 6. Correlation values of critical thinking ability scores of the participants with their science course achievement scores and performance scores

Correlation Pairs (n=81)	Pearson-Product Moment Correlation		
Total Critical Thinking Scores- Science	.35		
Course Achievement Scores			
Total Critical Thinking Scores- Science	.25		
Course Performance Scores			

Note: All of the correlations are significant at the level of .05.

7. Findings on Comparison of Gifted and Ordinary Students in Terms of Critical Thinking Ability

To get further evidence for the validity of the instrument and to collect evidence for its discrimination function between gifted and ordinary students, two different groups who had different cognitive abilities characteristics were compared. Literature showed that gifted students have higher cognitive abilities than their ordinary counterparts (Rizza, McIntosh & McCunn, 2001; Kokis, Macpherson, Toplak, West & Stanovich, 2002). In this study, critical thinking is accepted as a type of cognitive ability, so the difference between gifted and ordinary students in terms of critical thinking test is accepted as an evidence for norm-group validity of the test. At the same time, difference between the two groups is accepted as evidence for its discrimination function. The ANOVAs showed statistically significant differences between gifted and non-gifted students in terms of all factor scores and whole-test scores (see table 7).

Table 7. Findings regarding to the difference between the scores of the gifted and ordinary students on Koksal's Critical Thinking Ability test and its Sub-components.

Factors	Groups	N	Mean	S	F	р
GAE	Ordinary	162	.87	.55		
	Gifted	65	1.14	.67	9.78	.002*
	Total	227	.94	.60		
	Ordinary	162	.67	.63		.000*
SSB	Gifted	65	1.19	.71	28.70	
	Total	227	.82	.69		
	Ordinary	162	.68	.55		.000*
ANA	Gifted	65	1.09	.57	24.24	
	Total	227	.80	.58		
	Ordinary	162	.89	.67		.000*
SİS	Gifted	65	1.35	.66	22.04	
	Total	227	1.03	.70		
	Ordinary	162	.97	.61		.000*
KG	Gifted	65	1.50	.60	35.93	
	Total	227	1.12	.66		
M	Ordinary	162	1.07	.65		.000*
	Gifted	65	1.71	.44	53.55	
	Total	227	1.26	.66		
	Ordinary	162	.86	.35		
Total	Gifted	65	1.32	.38	77.41	*000
	Total	227	.99	.41		

Note: All of the differences are significant at the level of .008 (Bonferroni Adjustment).

The findings on the comparisons are an indication of the potential use of the instrument for determining gifted students at the level of elementary school. For using the instrument for

determination of gifted student, it is recommended to use scores between .96 and 1.24 as potentially gifted, scores between 1.25-1.69 as gifted and scores between 1.70-2.00 as highly gifted. These ranges are coming from matching the score ranges in 1 SD above/below the mean score of the ordinary students with the score ranges in 1SD above/below the mean score of the gifted students. But, this way of determination should be supported by using IQ tests and other diagnostic tests.

7. Discussion and Conclusion

The evidence on reliability and validity regarding to the instrument supported to validation of anticipated theoretical structure of the instrument and internal consistency of the items. But the factor regarding to "open-mindedness" (AF) was not found as reliable and valid for measuring this aspect of critical thinking ability. Kökdemir (2003) showed that some of the items measuring "openmindedness" are strongly related to the factors regarding to other aspects of critical thinking. Therefore, the items of the "open-mindedness" factor can be related to different factors investigated in this study. This question should be studied by establishing theoretical association of the items with other factors of critical thinking. As another important point to discuss, the factor related to "analyticity" had low reliability and item 12 of this factor had not as high as expected factor loading on the "analyticity". In spite of this problem, the researchers decided to hold this factor and item 12 in the model due to the fact that the factor is related to core ability of critical thinking and item 12 important to keep the number of items high enough (three) for reaching expected variation for making statistical analysis (Vieira, Tenreiro-Vieira & Martins, 2011; Costello & Osborne, 2005). The reliability problem might also be associated with number of participants taking the test, if the number of the participants is increased, more comprehensive analysis of reliability on the scores might be done. Cronbach alpha reliability is a sensitive technique to number of the participants (Henson, Kogan & Vacha-Haase, 2001).

The other important issue on the instrument is about relationship between the scores coming from the critical thinking test and, science achievement and science performance assessments. These results supported predictive validity of the critical thinking ability, since Facione (2000), Kökdemir (2003) and Collins & Onwuegbuzie (2000) also showed existence a relationship between critical thinking ability scores and school achievement scores. Another side of this results is that science achievement and critical thinking ability as two components of scientific literacy are found as related factors as expected from the literature (Vieira, Tenreiro-Vieira & Martins, 2011; Gunn, Grigg & Pomahac, 2007). Barak, Ben Chaim & Zoller (2007) took this situation further and said that critical thinking ability is pre-requisite for learning science.

As another finding, comparison of the groups provided an important result supporting the function of the instrument in discriminating the gifted students from their ordinary counterparts. In this study, critical thinking ability was regarded as a cognitive variable, so it was expected that gifted students should have higher scores from the instrument application. According to Rizza, McIntosh and McCunn (2001), Kokis et al. (2002), gifted students have higher cognitive abilities than their ordinary counterparts. As expected, the results showed a statistically significant difference between the gifted and non-gifted students in favor of gifted students. This is also an indication of norm group validity of the instrument.

In summary, the instrument has strong structure, predictive and "norm group comparison" validity and acceptable reliability. It can be recommended to use the instrument for determining students' general level of critical thinking abilities. And also, the instrument can be used for selecting student for special programs including critical thinking purposes. As another field to use the instrument, gifted students requiring a special education can be determined by using this instrument as an additional measurement tool to intelligence tests and other instruments.

References

[1] Barak, M., Ben-Chaim, D., & Zoller, U (2007), Purposely teaching for the promotion of higher-order thinking skills: a case of critical thinking, *Research in Science Education*, 37, 1, 353-369.

[2] Büyüköztürk, Ş (2002), Faktör analizi: Temel kavramlar ve ölçek geliştirmede kullanımı, *Eğitim Yönetimi*, 32, 470–483.

- [3] Bybee, R (1997), Achieving scientific literacy: From purposes to practical action, Portsmouth, NH: Heinemann.
- [4] Collins, K. M. & Onwuegbuzie, A. J (2000), Relationship between critical thinking and performance in research methodology courses, *Paper presented at the Annual Conference of the Mid-South Educational Research Association*, Bowling Green, KY.
- [5] Colucciello, M. L (1997), Critical thinking skills and dispositions of baccalaureate nursing students—A conceptual model for evaluation, *Journal of Professional Nursing*, 13, 4, 236–245.
- [6] Costello, A. B. & Osborne, J (2005), Best practices in exploratory factor analysis: four recommendations for getting the most from your analysis, *Practical Assessment Research & Evaluation*, 10, 7, 1–9.
- [7] Durant, J. R (1993), What is scientific literacy? In J. R. Durant & J. Gregory (Eds.), *Science and culture in Europe* (pp. 129–137), London: Science Museum.
- [8] Ennis, R.H. & Weir, E (1985), *The Ennis-Weir critical thinking essay test*, Pacific Grove, CA: Midwest Publications.
- [9] Epstein, R. L (1999), Critical thinking, Belmont: Wadsworth Publishing Company.
- [10] Facione, P. A (2000), The disposition toward critical thinking: Its character, measurement, and relationship to critical thinking skill, *Informal Logic*, 20, 1, 61-84.
- [11] Facione, P. A., & Facione, N. C (1992), *The California Critical Thinking Disposition Inventory Test Manual*, Millbrae, CA: California Academic.
- [12] Facione, P. A., Facione, N., & Giancarlo, C (2001), *California Critical Thinking Disposition Inventory: CCTDI Inventory Manual*, Millbrae, CA: California Academic Press.
- [13] Gunn, T. M., Grigg, L. M., & Pomahac, G. A (2007), Critical thinking in science education: can bioethical issues and questioning strategies increase scientific understandings?, *Paper presented at The Ninth International History, Philosophy & Science Teaching Conference*, University of Calgary. (http://www.ucalgary.ca/ihpst07)
- [14] Henson, R. K., Kogan, L. R. & Vacha-Haase, T (2001), A reliability generalization study of the teacher efficacy scale and related instruments, *Educational and Psychological Measurement*, 61, 404-420.
- [15] Hoyle, R (2000), Confirmatory factor analysis. In H.E.A. Tinsley, and S. D. Brown (Eds.), *Handbook of applied multivariate statistics and mathematical modeling*, California: Academic Press.
- [16] Jenkins, E (1998), The significant role of critical thinking in predicting auditing students' performance, *Journal of Education for Business*, 73, 5, 274-280.
- [17] Keeley, S. M.. Browne, M. N., & Kreutzer, J. S (1982), A compariron of freshmen and seniors on general and specific essay tests of critical thinking, *Research in Hyber Education*, 17, 139-154.
- [18] Kettler, T (2014), Critical thinking skills among elementary school students: Comparing identified gifted and general education student performance, *Gifted Child Quarterly*, 58, 2, 127-136.
- [19] Kokis, J, Macpherson, R., Toplak, M., West, R. F., & Stanovich, K. E (2002), Heuristic and analytic processing: Age trends and associations with cognitive ability and cognitive styles, *Journal of Experimental Child Psychology*, 83, 26-52.
- [20] Kökdemir, D (2003), *Belirsizlik durumlarında karar verme ve problem çözme*, Unpublished doctoral dissertation, Baskent University, retrieved from http://acikarsiv.ankara.edu.tr/browse/1630/.

- [21] Linn, B., & Shore, B. M (2008), Critical thinking. In J. A. Plucker & C. M. Callahan (Eds.), *Critical issues and practices in gifted education* (pp. 155–166), Waco, TX: Prufrock Press.
- [22] Lipman, M (1995), *Thinking in education*, Cambridge: Cambridge University Press.
- [23] Malamitsa, K., Kokkotas, P. & Kasoutas, M (2008), Graph/chart interpretation and reading comprehension as critical thinking skills, *Science Education International*, 19, 4, 371-384.
- [24] Marsh, H. W., Balla, J. R. & McDonald, R. P (1988), Goodness of- fit indexes in confirmatory factor analysis: The effect of sample size, *Psychological Bulletin*. 103, 391-410.
- [25] McDaniel, M. A (2005), Big-brained people are smarter: A meta-analysis of the relationship between in vivo brain volume and intelligence, *Intelligence*, 33, 337–346.
- [26] McGrath P. J (2003), The relationship of critical thinking skills and critical thinking dispositions of baccalaureate nursing students, *Journal of Advanced Nursing*, 43, 6, 569–577.
- [27] Ministry of National Education of Turkey (MOE) (2005), *Science and technology curriculum of elementary schools* (6th–8th grades) [in Turkish], Board of Education.
- [28] National Research Council (1996), *National science education standards*, Washington, DC: National Academy Press.
- [29] Norris, S. P (1985), Synthesis of research on critical thinking, Educational Leadership, 8, 40–45.
- [30] Norris, S. P (1992), Testing for the disposition to think critically, *Informal Logic*, 2, 3, 157-164.
- [31] Park, S. & Oliver, J. S (2009), The translation of teachers' understanding of gifted students into instructional strategies for teaching science, *Journal of Science Teacher Education*, 20, 4, 333-351.
- [32] Perkins, D., Jay, E. & Tishman, S (1993), Beyond abilities: A dispointional theory of thinking, *Merrill-Palmer Quarterly*, 39, 1, 1-21.
- [33] Project 2061 (2007), Retrieved from http://www.project2061.org/publications/sfaa/online/ in 24.12.2007.
- [34] Raykov, T. & Marcoulides, G. A (2006), *A first course instructural equation modeling*, 2th Edition, London: Lawrence Erlbaum Associates, Publishers.
- [35] Rizza, M. G., McIntosh, D. D., & McCunn, A (2001), Profile analysis of the Woodcock-Johnson III of cognitive abilities with gifted students, *Psychology in the Schools*, 38, 447-455.
- [36] Schermelleh-Engel, K., & Moosbrugger, H (2003), Evaluating the fit of structural equation models: Tests of significance and descriptive goodness-of-fit measures, *Methods of Psychological Research Online*, 8, 2, 23-74.
- [37] Vieira, R. M., Tenreiro-Vieira, C. & Martins, I. P (2011), Critical thinking: Conceptual clarification and its importance in science education, *Science Education International*, 22, 1, 43-54
- [38] Watson, G., & Glasser, E. M (1980), *Watson-Glaser critical thinking appraisal*, Cleveland, OH: The Psychological Corporation.
- [39] Williams, K.B., Schmidt, C., Tilliss T.S., Wilkins K., & Glasnapp, D.R (2006), Predictive validity of critical thinking skills and disposition for the national board dental hygiene examination: A preliminary investigation, *Journal of Dental Education*, 70, 5, 536–44.

Authors

Mustafa Serdar Köksal, Hacettepe University, Associate professor at the Department of Special Education, Ankara, Turkey, e-mail: bioeducator@gmail.com